

DAFTAR PUSTAKA

1. Guyton AC, Hall JE. Buku Ajar Fisiologi Kedokteran (Textbook of Medical Physiology). (Terjemah : Irawati dkk). Edisi ke-11th. Jakarta: EGC; 2008. Hal 917-8
2. Ramachandran A, Snehalatha C. Rising burden of obesity in Asia. 2010.
3. Withney E, Rolfes SR, Understanding Nutrition. Edisi ke-8. USA. 2008.hal. 160; 262-3; 284-8;
4. ITB. Dibalik Jajanan Anda. 2011 [Diunduh 4 Januari 2015]. Tersedia dari : <http://www.chem.itb.ac.id/>
5. PMK no 41 tentang Panduan Gizi Seimbang. 2014. Hal. 9-16
6. Tortora GJ. Principle of Anatomy And Physiology. Edisi ke-12. 2009. hal. 46-9; 954-9; 990-3
7. Fauziah, Sirajuddin S, Najamuddin U. Analisis Kadar Lemak Bebas dalam Gorengan dan Minyak Bekas Hasil Penggorengan Makanan Jajanan di Workshop UNHAS. 2010
8. Revision RA, Date I. Summary of change. Regulation. 2011.
9. WHO. Physical Activity. 2007. [Diunduh 26 Maret 2015]. Tersedia dari : http://www.who.int/topics/physical_activity/en
10. NHLB. Whats is Physical Activity. [Diunduh 26 Maret 2015]. Tersedia dari : <http://www.nhlbi.nih.gov/health/health-topics/topics/phys/types.html>
11. UEFIC. Physical Activity. [Diunduh 26 Maret 2015]. Tersedia dari : <http://www.uefic.org>
12. Ladabaum U, Mannalithara A, Myer P a, Singh G. Obesity, Abdominal Obesity, Physical Activity, and Caloric Intake in U.S. Adults. 2014
13. Müller MJ, dkk. Obesity and eating disorders.2007. Hal 1167–8.
14. Kesehatan K. Riset Kesehatan Dasar - Riskesdas 2013. 2013
15. Pradono J. Perokok Pasif Bencana Yang Terlupakan. 2003. Hal.31.
16. Yarnell JW. Smoking and cardiovascular disease.2009. Hal. 493–8. 17.
17. Jo YH, Talmage D a., Role LW. Nicotinic receptor-mediated effects on appetite and food intake. J Neurobiol. 2002;53(4):618–32.

18. Champe PC. Lippincott's Illustrated Review : Biochemistry. Edisi ke-4. United States of America; 2008. hal. 173-9
19. PP Nomor 109 Tahun 2012. Pub.L.No.1 stat 3. 2012.
20. Schoenborn CA, Vickerie JL, Barnes PM. Cigarette Smoking Behavior of Adults : United States. 2003.
21. Yurisa W. Etika penelitian kesehatan. 2008; hal. 3-4.
22. USDA's Economic Research Service (ERS) .Profiling Food Consumption in America. [Diunduh 26 Maret 2015]. Tersedia dari : <http://www.ers.usda.gov/data-products.aspx>
23. Djousse L, Petrone a. B, Gaziano JM. Consumption of Fried Foods and Risk of Heart Failure in the Physicians' Health Study. 2015.
24. Kaufman A, Augustson EM, Patrick H. Unraveling the relationship between smoking and weight: The role of sedentary behavior. 2012.
25. Rona RJ,et.al. Agreement between body mass index , waist circumference and skin-fold thickness in the United Kingdom Army. 2011
26. EUFIC. Fried Food Related to Obesity Risk. 2007. Hal 98-205.
27. Halkjær J, et.al. Intake of macronutrients as predictors of 5-y changes in waist circumference. 2006. Hal.789-97.